

Patrick Honohan - Publications:

“Restoring Trust in the Arrangements for Euro Area Intergovernmental Debt.” in Thorsten Beck and Geoffrey Underhill, eds., *Quo Vadis? Identity, Policy and the Future of the European Union* (A Voxeu.org ebook) (London: CEPR Press). March 2017, pp. 119-25.

“Management and Resolution of Banking Crises: Lessons from Recent European Experience.” PIIIE Policy Brief 17-1. (Washington, DC: Peterson Institute for International Economics). January 2017 (11 pp.).

“The Management and Prevention of Banking Crises: Lessons from Recent Experience.” in Thorsten Beck and Ross Levine, eds., *Handbook of Finance and Development* (Edward Elgar) Forthcoming 2017.

“Are Wider Central Bank Mandates Sustainable?” in Doris Ritzberger-Grünwald, ed., *Central Banking in Times of Change* (Vienna: Austrian National Bank) 2016, pp 59-66.

What Else Can Central Banks Do? (with Laurence Ball, Joseph Gagnon and Signe Krogstrup. Geneva Reports on the World Economy 18. (Geneva: International Center for Monetary and Banking Studies and London: Centre for Economic Policy Research), 2016 (xx+110) (ISBN 978-0-9954701-1-8).

“Ireland and Brexit.” (with John FitzGerald) in Richard Baldwin ed., *Brexit Beckons* (A Voxeu.org ebook) (London: CEPR Press), 2016, pp. 129-34.
<http://www.voxeu.org/content/brexit-beckons-thinking-ahead-leading-economists>

“Gaps in the Governance of the Euro Area.” in Elena Carletti, Franklin Allen, Joanna Gray and G. Mitu Gulati, eds., *Filling the Gaps in Governance: The Case of Europe* (San Domenico di Fiesole: European University Institute), 2016, pp. 27-34.
<http://cadmus.eui.eu/handle/1814/41825>

“Debt and Austerity: Post-crisis Lessons from Ireland.” *Journal of Financial Stability*. Vol. 24, June 2016, pp. 149-157. (<http://dx.doi.org/10.1016/j.jfs.2016.03.002>) .

“Some Lessons Learnt from the EU-IMF Program.” in *Ireland: Lessons from Its Recovery from the Bank-Sovereign Loop* European Departmental Paper 15/1 (Washington DC: International Monetary Fund). 2015, pp. 24-32.<http://www.imf.org/external/pubs/cat/longres.aspx?sk=43361.0>

“Motivating Structural Economic Policy.” in European Central Bank, *Inflation and Unemployment in Europe*, Proceedings of the ECB Forum on Central Banking. (Frankfurt: ECB). 2015, pp. 173-6.

“Banking Crises: Those Hardy Perennials.” (with Gerard Caprio, Jr.) in Allen N. Berger, Philip Molyneux and John O.S. Wilson, eds., *The Oxford Handbook of Banking*, 2nd Edition (Oxford

University Press). 2015, Chapter 28, pp. 700-720.

“Postcolonial Ireland and Zimbabwe: Stagnation before Convergence.” (with Frank Barry and Tara McIndoe Calder). *Irish Studies in International Affairs*. Vol. 25, 2014, pp. 239-257.

“Brian Lenihan and the Nation’s Finances.” in Brian Murphy, Mary O’Rourke and Noel Whelan, eds., *Brian Lenihan: His Times and Trials* (Dublin: Irish Academic Press). 2014, pp. 64-82.

“Ireland’s EU-IMF Programme: Delivering What It Said on the Tin.” *CESifo Forum*, Vol.15, No. 2, 2014, pp. 3-7. <http://www.cesifo-group.de/DocDL/forum2-14-gesamt.pdf>

“Five Hopes and Five Fears about European Banking Union.” in Helmut Siekmann and Volker Wieland, eds., *Central Banking: Where Are We Headed?* IMFS Interdisciplinary Studies in Monetary and Financial Stability (Frankfurt am Main: Johann Wolfgang Goethe University) 2/2013, pp. 10-14.

“Sovereign Risk: A World without Risk-free Assets.” (Panel Comments), *BIS Papers* No. 72, July 2013, pp. 10-18. <http://www.bis.org/publ/bppdf/bispap72.htm>

“Recapitalization of Failed Banks: Some Lessons from the Irish Experience.” *Manchester School* Vol. 81, No. S1, 2013, pp. 1-15.

“Getting the Timing Right.” *OMFIF Bulletin* May 2012, pp. 32-33.

“Cause and Effect of Financial Access: Cross-Country Evidence from the Finscope Surveys.” (with Michael King), in Robert Cull, Aslı Demirgüç-Kunt and Jonathan Morduch, eds., *Banking the World: Empirical Foundations of Financial Inclusion*. (Cambridge, MA: MIT Press). 2012, pp. 45-83.

“Banks and the Budget: Lessons from Europe.” in Frank Browne, David T. Llewellyn and Philip Molyneux, eds., *Regulation and Banking after the Crisis*. SUERF Studies 2011/2, (Vienna: SUERF), pp. 19-28, 2011. <http://www.suerf.org/download/studies/study20112.pdf>

“Financial Transactions Tax: Panacea, Threat, or Damp Squib?”(with Sean Yoder), *World Bank Research Observer* Vol. 26. No.1, February 2011, pp. 138-161. doi: 10.1093/wbro/lkq006.

“Euro Membership and Bank Stability – Friends or Foes? Lessons from Ireland” *Comparative Economic Studies* No. 52, pp. 133-157, June 2010. doi:10.1057/ces.2010.5. Shortened version published as the 2010 Ante Čičin-Šain Lecture (Zagreb: Hrvatska Narodna Bank) 2011.

The Irish Banking Crisis: Regulatory and Financial Stability Policy 2003-8 (with the assistance of Paul Gorecki, Donal Donovan and Rafique Mottiar) A Report to the Minister for Finance by the Governor of the Central Bank. Dublin 2010. <http://mpra.ub.uni-muenchen.de/24896/>

<http://www.bankinginquiry.gov.ie/The%20Irish%20Banking%20Crisis%20Regulatory%20and%20Financial%20Stability%20Policy%202003-2008.pdf>

“Partial Credit Guarantees: Principles and Practice.” *Journal of Financial Stability*, Vol. 6, No. 1, 2010, pp. 1-9. <http://dx.doi.org/10.1016/j.jfs.2009.05.008>

Policy Principles for Expanding Financial Access. Report of the CGD Task Force on Access to Financial Services (joint editor with Stijn Claessens and Liliana Rojas Suarez) (Washington, DC: Center for Global Development). October 2009 (vii+30).

http://www.cgdev.org/files/1422882_file_Financial_Access_Task_Force_Report_FINAL.pdf

“Irish Banking Policy during and after the Crisis” in Joe Mulholland and Finbarr Bradley, eds. *Ireland’s Economic Crisis – Time to Act: Essays from the 2009 MacGill Summer School*. (Dublin: Carysfort Press). 2009.

“Resolving Ireland’s Banking Crisis” *Economic and Social Review* Vol. 40, No. 2, 2009, pp. 207-232.

“Finance in Africa: A Diagnosis” in Marc Quintyn and Geneviève Verdier, eds., *African Finance in the 21st Century* (London: Palgrave) 2010, pp. 32-44.

“Access to Financial Services: Measurement, Impact and Policies” (with Thorsten Beck and Asli Demirgüç-Kunt). *World Bank Research Observer* Vol. 24 , No. 1, 2009, pp. 119-145.

“Can Cost-Benefit Analysis of Financial Regulation Be Made Credible?” in Robert J. Brent, ed., *Handbook on Research in Cost-Benefit Analysis*. (Cheltenham: Edward Elgar). 2009, pp. 226-246.

“Banking Crises” (with Gerard Caprio, Jr.) in Allen N. Berger, Philip Molyneux and John Wilson, eds., *The Oxford Handbook of Banking* (Oxford University Press, 2009), Chapter 26, pp. 673-692.

“Bank Failures: The Limitations of Risk Modelling.” in Douglas D. Evanoff, Philipp Hartmann and George G. Kaufman, eds. *The First Credit Market Turmoil of the 21st Century: Implications for Public Policy* (Hackensack, NJ: World Scientific). 2009.

“The Retreat of Deposit Dollarization.” *International Finance* Vol. 11, No. 3, 2008, pp. 247–268, 2008.

“Islamic Financial Intermediation: Economic and Prudential Considerations” in Amer al-Roubaie and Shafiq Alvi, eds., *Islamic Banking and Finance: Critical Concepts in Economics. Vol. 3: Current Islamic Finance*. (London: Routledge), 2010.

“Contrasting Monetary Regimes in Africa.” (with Stephen A. O’Connell) in Mthuli Ncube, ed., *Financial Systems and Monetary Policy in Africa* (Nairobi: African Economic Research Consortium), 2008, pp. 57-88.

“Containment and Resolution in the Financial Crisis: Too Little, Too Late.” *CES-Ifo Forum* Vol. 9 No. 4, 2008, pp. 22-27.

“Cross-Country Variation in Household Access to Financial Services.” *Journal of Banking and Finance*. Vol 32, No. 11, November 2008, pp. 2493-2500.

“Risk Management and the Costs of the Banking Crisis.” *National Institute Economic Review* No. 206, October 2008, pp. 15-24.

“Household Financial Assets in the Process of Development” in James B. Davies, ed., *Personal Wealth from a Global Perspective* UNU-WIDER Studies in Development Economics (Oxford University Press), 2008, pp. 271-292.

“Discussion of ‘Financial Innovation and European Housing and Mortgage Markets’, by David Miles and Vladimir Pillionca.” *Oxford Review of Economic Policy* Vol. 24, No. 1, pp. 176-179. 2008.

“Should Bank Supervisors in Developing Countries Exercise More or Less Forbearance?” in Ashley Taylor, ed. *Cycles, Contagion and Crises*, LSE Financial Markets Group Special Papers (London School of Economics) 2008: 376-422

“Finance for Urban China.” in Shahid Yusuf and Anthony Saich, eds., *China Urbanizes: Consequences, Strategies and Policies*. (Washington, DC: The World Bank), 2008.

Finance for All? Policies and Pitfalls in Expanding Access (with Aslı Demirgüç-Kunt and Thorsten Beck). (Washington, DC: The World Bank). 2008 (xv+246). (ISBN: 0-8213-7291-2; ISBN-13: 978-0-8213-7291-3) <http://elibrary.worldbank.org/doi/abs/10.1596/978-0-8213-7291-3>. Also Spanish translation (2009) ¿Finanzas para todos? Políticas y trampas en la expansión del acceso.

“Protecting Depositors in China: Experience and Evolving Policy”, in Aslı Demirgüç-Kunt, Edward J. Kane and Luc Laeven, eds., *Deposit Insurance around the World: Issues of Design and Implementation* (Cambridge, MA: MIT Press). 2008 pp. 335-360.

Making Finance Work for Africa (with Thorsten Beck). (Washington, DC: The World Bank), 2007 (xviii+240). (ISBN-13: 978-0-8213-6909-8; e-ISBN-13: 978-0-8213-6910-4). http://siteresources.worldbank.org/AFRICAEXT/Resources/Africa_Finance_report.pdf. Also French Translation (2007) *La Finance au service de l'Afrique*. (ISBN-13: 978-0-8213-7143-5)

“To What Extent Has Finance Been a Driver of Ireland’s Economic Success?” ESRI *Quarterly Economic Commentary*, December 2006, pp.59-72.

“Ireland in EMU: More Shocks, Less Insulation?” (with Anthony J. Leddin), *Economic and Social Review*, Vol. 37, No. 2, Summer/Autumn 2006, pp. 263-294.

“Starting Over Safely: Rebuilding Banking Systems” (with Gerard Caprio), in Gerard Caprio, James A. Hanson and Robert E. Litan, eds., *Financial Crises: Lessons from the Past, Preparation for the Future*, (Washington DC: Brookings Institution Press), 2005, pp. 217-255.

“Dollarization of Bank Deposits: Causes and Consequences” (with Gianni De Nicoló and Alain Ize), *Journal of Banking and Finance*, Vol. 29, No. 7, July 2005, pp. 1697-1727.

Systemic Financial Crises: Containment and Resolution (joint editor with Luc Laeven), (New York: Cambridge University Press), 2005 (xi+384). (ISBN: 0-5218-5185-8; ISBN-13: 9780-5218-5185-5).

“Introduction and Overview” (with Luc Laeven) in Patrick Honohan and Luc Laeven, eds., *Systemic Financial Crises: Containment and Resolution*, (New York: Cambridge University Press), 2005, pp. 3-22.

“Fiscal, Monetary and Incentive Implications of Bank Recapitalization” in Patrick Honohan and Luc Laeven, eds., *Systemic Financial Crises: Containment and Resolution*, (New York: Cambridge University Press), 2005, pp. 109-134.

“Comment on ‘The Pillars of the ECB’ (by Stefan Gerlach)”, *Economic Policy*, Vol. 19, Issue No. 40, October 2004, pp. 429-433.

“Inequality and Poverty” (Comment on Tim Besley and Robin Burgess), *Journal of Economic Perspectives*, Vol. 18, No. 2, May 2004, pp. 271-272.

Financial Sector Policy and the Poor: Selected Issues and Evidence, World Bank Working Paper No. 43 (Washington DC: The World Bank), October 2004 (vii+77). (ISBN: 0-8213-5967-3).

(http://www-wds.worldbank.org/servlet/WDSCContentServer/WDSP/IB/2004/11/15/000090341_20041115140755/Rendered/PDF/30493.pdf)
(http://papers.ssrn.com/sol3/papers.cfm?abstract_id=874524)

"Financial Development, Growth and Poverty: How Close Are the Links?" in Charles Goodhart, ed. *Financial Development and Economic Growth: Explaining the Links*, (London: Palgrave), 2004, pp. 1-37.

"Can the Unsophisticated Market Provide Discipline?" (with Gerard Caprio), in William C. Hunter, George G. Kaufman, Claudio Borio and Kostas Tsatsaronis, eds. *Market Discipline across Countries and Industries*, (Cambridge, MA: MIT Press), 2004, pp. 349-362.

“Obituary: W.M. Gorman, 1923-2003” (with J. Peter Neary). *Economic and Social Review*, Vol. 34, No. 2, Summer/Autumn 2003, pp. 195-209. Reprinted as Chapter 13 of Thomas Boylan, Renee Prendergast and John D. Turner, eds. *Ireland and Political Economy: Towards a History of Irish Economic Thought* (Routledge), 2011, pp. 268-79.

“Discussion of ‘Are Irish Households Over-Indebted—And Does It Matter?’ by A. Kearns” *Journal of the Statistical and Social Inquiry Society of Ireland* Vol. 33, 2004, pp. 180-3.

“Divergent Inflation Rates in EMU” (with Philip R. Lane), *Economic Policy* Vol. 18, Issue 37, October 2003, pp. 357-394. Reprinted in Richard Baldwin, Giuseppe Bertola and Paul Seabright, eds. *EMU: Assessing the Impact of the Euro*, (Oxford: Basil Blackwell), 2003, pp. 65-103. Reprinted as Chapter 11 in Charles Wyplosz, ed. *Thirty Years of Economic Policy*:

Inspiration for Debate, (Oxford University Press), 2015, pp. 393-426.

Taxation of Financial Intermediation: Theory and Practice for Emerging Economies (editor), (New York: Oxford University Press and Washington, D.C.: The World Bank), June 2003 (xvi+443) (ISBN: 0-8213-5434-5).

“Avoiding the Pitfalls in Taxing Financial Intermediation” in Patrick Honohan, ed. *Taxation of Financial Intermediation: Theory and Practice for Emerging Economies*, (New York: Oxford University Press), 2003, pp. 1-28.

“The Accidental Tax: Inflation and the Financial Sector” in Patrick Honohan, ed. *Taxation of Financial Intermediation: Theory and Practice for Emerging Economies*, (New York: Oxford University Press), 2003, pp. 381-420.

“Alternative Approaches to Taxing the Finance Sector: Which Is Best and Where Does Chile Stand?” in Luis Antonio Ahumada and Rodrigo Fuentes, eds. *Banking Market Structure and Monetary Policy* Volume VII of Series on Central Banking, Analysis, and Economic Policies, (Santiago: Central Bank of Chile), 2004, pp. 315-344.

“The Irish Pound”, in James S., Donnelly, Jr., Karl S. Bottigheimer, Mary E. Daly, James E. Doan and David W. Miller eds., *The Encyclopedia of Irish History and Culture*, (New York: Macmillan Reference), 2004.

Contributions (“Banking System”, “Central Bank”, “Commission on Taxation”, “European Monetary System; European Monetary Union”, “Fiscal Policy”, “Fiscal Crisis”, “Inflation”, “International Financial Services Centre”, “Property Tax”, “Taxation”, “Tax Amnesty”) to Brian Lalor et al., eds. *The Encyclopaedia of Ireland*, (Dublin: Gill and Macmillan; New Haven CT: Yale University Press), 2003.

Globalization and National Financial Systems (joint editor with James A. Hanson and Giovanni Majnoni), (New York: Oxford University Press and Washington, D.C.: The World Bank), March 2003 (xii+282) (ISBN: 0-8213-5208-3). Russian translation (Moscow: VES MIR Publishers), 2005.

“Globalization and National Financial Systems: Issues of Integration and Size” (with James A. Hanson and Giovanni Majnoni) in James A. Hanson, Patrick Honohan and Giovanni Majnoni, eds., *Globalization and National Financial Systems* (New York: Oxford University Press), 2003, pp. 1-32.

“Deposit Dollarization and the Financial System” (with Anqing Shi) in James A. Hanson, Patrick Honohan and Giovanni Majnoni, eds., *Globalization and National Financial Systems* (New York: Oxford University Press), 2003, pp. 35-64.

“Banking Policy and Macroeconomic Stability: An Exploration” (with Gerard Caprio, Jr.) in

William C. Hunter, George G. Kaufman and Michael Pomerleano, eds. *Asset Price Bubbles: The Implications for Monetary, Regulatory, and International Policies*, (Cambridge, Mass.: MIT Press), 2003, pp. 337-360.

Financial Sector Policy for Developing Countries - A Reader (joint editor with Gerard Caprio and Dimitri Vittas), (New York: Oxford University Press and Washington, D.C.: The World Bank), August 2002 (xvii+250) (ISBN: 0-8213-5176-1).

“Policy for Small Financial Systems” (with Biagio Bossone and Millard Long), in Gerard Caprio, Patrick Honohan and Dimitri Vittas, eds. *Financial Sector Policy for Developing Countries - A Reader*, (New York: Oxford University Press), 2002, pp. 95-128.

“Catching-up with the Leaders: The Irish Hare” (with Brendan Walsh), *Brookings Papers on Economic Activity*, No. 1, 2002, pp. 1-79.

“Controlling the Fiscal Costs of Banking Crises” (with Daniela Klingebiel), in Daniela Klingebiel and Luc Laeven, eds. *Managing the Real and Fiscal Effects of Banking Crises*, Discussion Paper No. 428. (Washington DC: The World Bank), 2002, pp. 15-29.

“Comment on ‘How Has the Euro Changed the Foreign Exchange Market?’ (by Harald Hau, William Killeen and Michael Moore)”, *Economic Policy*, Vol. 17, Issue No. 34, April 2002, pp. 177-180.

“Using Other People’s Money: Farewell to the Irish Pound”, *History Ireland*, Vol. 10, No.1, Spring 2002, pp. 34-37.

"The Fiscal Cost Implications of an Accommodating Approach to Banking Crises" (with Daniela Klingebiel), *Journal of Banking and Finance*, Vol. 27, No. 8, August 2003, pp. 1539-1560.

"Coping with a Small Financial System: Policy Issues for Africa" (with Biagio Bossone), *Journal of African Business*, Vol. 4, No. 2, 2003, pp. 5-20. Reprinted in Victor Murinde and Atsede Woldie, eds. *African Business Finance and Development Finance Policy* (Binghamton, New York: The Haworth Press) 2003, pp. 5-20.

"Perverse Effects of an External Ratings-related Capital Adequacy System", *Economic Notes*, Vol. 30, No. 3, November 2001, pp. 359-372.

"Comment on 'Costs of Banking System Instability: Some Empirical Evidence' (by Glenn Hoggarth, Ricardo Reis and Victoria Saporta)", *Journal of Banking and Finance*, Vol. 26, No. 5, May 2002, pp. 857-860.

"Does PPP-Adjusted Data Exaggerate the Relative Size of Poor Economies?", *Applied Economics Letters*, Vol. 8, No. 12, December 2001, pp. 799-802.

"Comment on 'Currency Unions and Trade'", *Economic Policy*, Vol. 16, Issue No. 33, October 2001, pp. 457-459.

"European and International Constraints on Irish Fiscal Policy", in Tim Callan and Daniel McCoy, eds. *Budget Perspectives*. Proceedings of a Conference Held on 9 October 2001. (Dublin: Economic and Social Research Institute). 2001, pp. 22-39.

Finance for Growth: Policy Choices in a Volatile World (with Gerard Caprio), A World Bank Policy Research Report. (New York: Oxford University Press and Washington, D.C.: The World Bank). 2001 (xv + 212) (ISBN: 0-19-521605-9).

<http://econ.worldbank.org/WBSITE/EXTERNAL/EXTDEC/EXTRESEARCH/EXTPRRS/EXTFINGRTH/0,,menuPK:477861~pagePK:64168092~piPK:64168088~theSitePK:477849,00.html>

Also: Chinese translation published by Economic Science Press Beijing, 2001. Vietnamese translation *Tài Chính Cho Tăng Trưởng: Lựa Chọn Chính Sách Trong Một Thế Giới Đầy Biến Động* (Hanoi: Cultural Information Publishing House), 2001. Spanish translation *Finanzas Para el Crecimiento Económico: Opciones de política en un mundo volátil* (Bogotá, Colombia and México D.F.: Alfaomega Grupo Editor SA), 2001 (ISBN: 958-682-309-1). Russian edition *Финансирование роста: выбор методов в изменчивом мире* (Moscow: VES MIR Publishers), 2002 (ISBN 5-7777-0152-3). Overview and summary chapter reprinted as pamphlet by Indian Council for Research on International Economic Relations, Delhi, July 2001 and in *The Financial Crisis and Beyond*, edited by Chiho Kim, Proceedings of a conference held at the Korea Deposit Insurance Corporation, December 2001, pp. 193-222.

(Reviewed by A.P. Thirlwall in *Journal of Development Studies*, Vol. 38, No. 4, April 2002, pp. 203-220; and by Hew Denis in *Asean Economic Bulletin*, Vol. 20, No. 3, December 2003, pp. 300-302.)

"Comment on 'Implications of Ethnic Diversity'", *Economic Policy*, Vol. 16, Issue No. 32, April 2001, pp. 155-157.

"Will the Euro Trigger More Monetary Unions in Africa?" (with Philip R. Lane) in Charles Wyplosz, ed. *EMU: Impact on Europe and the Developing Countries* (Oxford University Press). 2001, pp. 315-338. Reprinted in *Growth and Restructuring in Sub-Saharan Africa*, edited by Sir Hans Singer and Rameshwar Tandon. (New Delhi: B.R. Publications), 2006 [New World Order Series Vol. 24].

Financial Liberalization: How Far, How Fast? (joint editor with Gerard Caprio and Joseph E. Stiglitz), (Cambridge University Press). 2001 (pp. ix + 308) (ISBN: 0-521-80369-1). Paperback edition 2006 (ISBN-13: 9780521030991; ISBN-10: 0-521-03099-4).

(Reviewed by Reuven Glick in *Journal of Economic Literature*, Vol. 61, No. 3, pp. 918-9, September 2003; by Sudipto Bhattacharya in *Economica*, Vol. 70, pp. 691-7, 2003; by Lászlo Csabá in *Kyklos*, Vol. 56, pp. 115-6, 2003; by Domenica Tropeano in *Financial History Review*, Vol. 10, No.1, pp. 109-12, 2003; by Karel Jansen, *Development and Change*, Vol. 34, No. 4, pp. 743-63, 2003; by David M. Kemme, *Journal of Comparative Economics*, Vol. 32, No. 2, pp. 364-6, June 2004.)

"Introduction and Overview: The Case for Liberalization and Some Pitfalls" (with Gerard Caprio and James A. Hanson) in Gerard Caprio, Patrick Honohan and Joseph E. Stiglitz, editors, *Financial Liberalization: How Far, How Fast?* (Cambridge University Press). 2001, pp. 3-30.

"Robust Financial Restraint" (with Joseph E. Stiglitz) in Gerard Caprio, Patrick Honohan and Joseph E. Stiglitz, editors, *Financial Liberalization: How Far, How Fast?* (Cambridge University Press). 2001, pp. 31-59.

"How Interest Rates Changed under Liberalization: A Statistical Review", in Gerard Caprio, Patrick Honohan and Joseph E. Stiglitz, editors, *Financial Liberalization: How Far, How Fast?* (Cambridge University Press). 2001, pp. 63-95.

"Ireland in EMU: Skateboard or Straitjacket?" *Irish Banking Review*, Winter 2000, pp. 15-31.

"Where Do the Irish Invest?" (with Philip R. Lane), *Irish Banking Review*, Autumn 2000, pp. 24-34.

"Reducing the Cost of Bank Crises: Is Basel Enough?" (with Gerard Caprio), in David G. Dickinson and William Allen, eds., *Monetary Policy, Capital Flows and Exchange Rates: Essays in Honour of Maxwell Fry* (London: Routledge). 2002, pp. 92-118. Reprinted in *Political Economy of International Monetary Interdependence* edited by Sir Hans Singer and Rameshwar Tandon. (New Delhi: B.R. Publications), 2006 [New World Order Series Vol. 25].

"Fiscal Contingency Planning for Banking Crises" in European Commission and The World Bank. *European Union Accession: Opportunities and Risks in Central European Finances*. (Washington, DC: The World Bank). 2000, pp. 65-87.

"Miniblocs and Fringe Currencies of the EMU", *Journal of Economic Integration*, Vol. 15, No. 1, March 2000, pp. 47-75.

"Does Financial Reform Raise or Reduce Saving?" (with Oriana Bandiera, Gerard Caprio and Fabio Schiantarelli), *Review of Economics and Statistics*, Vol. 82, No. 2, May 2000, pp. 239-263.

"Pegging to the Dollar and the Euro" (with Philip R. Lane), *International Finance*, Vol. 2, No. 3, November 1999, pp. 379-410.

"Contrasting Monetary Regimes in Africa" (with Stephen A. O'Connell), in Mthuli Ncube, ed., *Financial Markets and Monetary Policy in Africa*, AERC Paper fm_0, (Nairobi: AERC), 2004. <http://www.aercafrica.org/publications/item.asp?itemid=164&category=Financial%20Markets%20and%20Monetary%20Policies>

"Consequences for Greece and Portugal of the Opening-Up of the European Banking Market", in Stijn Claessens and Marion Jansen, eds, *The Internationalization of Financial Services - Issues and Lessons for Developing Countries*, (Dordrecht: Kluwer), 2000, pp. 247-281.

"Banking System Failures in Developing and Transition Countries: Diagnosis and Prediction", *Economic Notes*, Vol. 29, No. 1, February 2000, pp. 83-109.

"Restoring Banking Stability: Beyond Supervised Capital Requirements" (with Gerard Caprio), *Journal of Economic Perspectives*, Vol. 13, No. 4, Fall 1999, pp.43-64. (Reprinted in *South African Journal of Economics*, Vol. 68, No. 1, March 2000, pp. 8-45).

"Policy for Financial and Macroeconomic Stability: Ireland in the Early Years of EMU", in *The Duisenberg Seminar* (Dublin: Institute of European Affairs), November 1998, pp. 6-14.

Key Issues of Cost Benefit Methodology for Irish Industrial Policy, Economic and Social Research Institute, General Research Series No. 172, November 1998 (vi+47) (ISBN: 0-7070-0177-3). [Three chapters reprinted in Michael Mulreaney, ed. *Cost-Benefit Analysis: Readings*, (Dublin: Institute of Public Administration), 2002, pp. 48-54 and 155-162.]

"A Model of Bank Contagion Through Lending", *International Review of Economics and Finance*, Vol. 8, No. 2, pp. 147-163, 1999.

"The Irish Macroeconomic Crisis of 1955-56: How Much Was Due to Monetary Policy?", (with Cormac Ó Gráda), *Irish Economic and Social History*, 25, 1998, pp. 52-80.

"Fiscal Adjustment and Disinflation in Ireland: Setting the Basis for Economic Recovery and Expansion", in Frank Barry ed. *Understanding Ireland's Economic Growth* (London: Macmillan), 1999, pp. 75-98.

"Invisible Entrepôt Activity in Irish Manufacturing" (with Charles Conroy and Bertrand Maître), *Irish Banking Review*, 1998, Summer, pp. 22-38.

"The Tightrope Between Currency Board and Central Bank: Tales of Success and Failure", in Maggie Tan P. N. ed., *Currency Board System: A Stop-Gap Measure or a Necessity?* Proceedings of the Centenary Symposium (Singapore: BCCS), 1997, pp. 30-53.

"The Tortuous Path to EMU Entry: Irish Policy for Interest Rates and Exchange Rates", in *EMU Prospects and Problems* (Dublin: Institute of European Affairs), July 1997, pp. 39-52.

"Comment on M. Flandreau, J. Le Cacheux and F. Zumer's 'Stability Without a Pact? Lessons from the European Gold Standard 1880-1914'", *Economic Policy*, Vol. 13, Issue No. 26, April 1998, pp. 152-155.

"Financial Policies and Saving", in Klaus Schmidt-Hebbel and Luis Servén, eds., *The Economics of Saving & Growth: Theory, Evidence and Implications for Policy*, (Cambridge University Press), 1999, pp. 71-106.

"A Pitfall in Computing Exchange Rate Density in the EMS Band", *Journal of International Money and Finance*, 17, October 1998, pp. 839-853.

EU Structural Funds in Ireland: A Mid-term Evaluation of the CSF 1994-99 (editor), Economic and Social Research Institute, Policy Research Series, No. 31, July 1997 (xxxiii+280) (ISBN 0-7070-0172-2).

"The Insurance Corporation Collapse: Resolving Ireland's Worst Financial Crash" (with Jane Kelly), *Administration*, Vol. 45, No. 3, Autumn 1997, pp. 67-77.

"Can Better Contracts Help Solve Ireland's Sterling Dilemma?" (with Patrick T. Geary), *Irish Banking Review*, Summer 1997, pp. 30-41.

"Interpreting the Recent Irish Growth Experience" (with John Bradley, John Fitz Gerald and Ide Kearney), in David Duffy, John Fitz Gerald, Ide Kearney and Fergal Shortall, eds., *Medium Term Review 1997-2003* (Dublin: Economic and Social Research Institute), 1997, pp. 35-66.

"Financial Flows and the Balance of Payments" (with Jane Kelly), in David Duffy, John Fitz Gerald, Ide Kearney and Fergal Shortall, eds., *Medium Term Review 1997-2003* (Dublin: Economic and Social Research Institute), 1997, pp. 67-80.

"EMU - Reaching a Narrow Verdict" (with John Fitz Gerald), *Irish Banking Review*, Spring 1997, pp. 15-24.

"Currency Board or Central Bank? Lessons from the Irish Pound's Link with Sterling, 1928-79", *Banca Nazionale del Lavoro Quarterly Review*, Vol. 50, No. 200, March 1997, pp. 39-67. Also as: "Ufficio valutario o banca centrale? Gli insegnamenti del legame tra la sterlina irlandese e la sterlina, 1928-79" *Moneta e Credito* (in Italian), Vol. 50, No. 197, March 1997, pp. 33-63. Also as: "¿Caja de conversión o banco central? Lecciones de la vinculación de la libra irlandesa a la libra esterlina, 1928-79" *CEMLA Boletín* (Centro de Estudios Monetarios Latinoamericanos, Mexico) (in Spanish) Vol. 43 No. 5, September-October 1997, pp. 227-241. Also reprinted in Directorate General for Economic and Financial Affairs, European Commission, "Seminar on Currency Boards in the context of EU accession", European Commission, *Enlargement Papers* No. 1, May 2000, pp. 44-81 (Brussels: European Commission).
http://www.europa.eu.int/comm/economy_finance/document/enlargement/elp01en.htm.

"Assisting the Process of Tax Reform: A Review of FFS Research", in *Assisting the Process of Tax Reform: Ten Years of the FFS* (Dublin: Foundation for Fiscal Studies), 1996, pp. 1-29.

"Financial Networks and Banking Policy" (with Dimitri Vittas), in Holger Wolf, ed., *Contemporary Economic Issues; Vol.5: Macroeconomic Policy and Financial Systems* (Proceedings of the 1995 World Congress of the International Economic Association), (London: Macmillan), 1997. Also reprinted in Gerard Caprio, Patrick Honohan and Dimitri Vittas, eds. *Financial Sector Policy for Developing Countries - A Reader*, (New York: Oxford University

Press), 2002, pp. 205-228.

Joint Editor (with Terry Baker and John Fitz Gerald) of *Economic Implications for Ireland of EMU* Economic and Social Research Institute, Policy Research Series, No. 28, July 1996 (v+362) (ISBN 0-7070-0164-1).

Chapters in *Economic Implications for Ireland of EMU* (op. cit.): "Introduction" (pp. 1-10) and "Conclusions" (pp. 339-353) (both with Terry Baker and John Fitz Gerald); "Overall Macroeconomic Assessment" (pp.143-170) (with John Fitz Gerald); "Adapting to Regime Change" (pp. 10-37).

"A Visual Test for a Unit Root: Geary's Count of Sign Changes Revisited", *Economic and Social Review*, Vol. 27, No. 2, January 1996, pp. 181-186.

"Does It Matter How Seigniorage is Measured?", *Applied Financial Economics*, Vol. 6, No. 3, June 1996, 293-300.

"An Historical Perspective on Irish Interest Rates" (with Charles Conroy), *Irish Banking Review*, Autumn 1995, pp. 39-52.

"Institutional Aspects of Banking Supervision in Ireland", in J.-V. Louis, ed. *Banking Supervision in the European Community* (Bruxelles: Editions de l'Université de Bruxelles), 1995, pp. 201-206.

"The Public Policy Role of the European Investment Bank within the EU", *Journal of Common Market Studies*, Vol. 33, No. 3, September 1995, pp. 315-330.

"Os Fundos Estruturais e o Desenvolvimento Regional da Irlanda" ("The Structural Funds and Irish Economic Development"), *Cadernos de Economia* (Lisbon), Vol. 8, No. 30, January/March 1995, pp. 65-68.

Irish Interest Rate Fluctuations in the European Monetary System (with Charles Conroy), Economic and Social Research Institute, General Research Series, No. 165, 1994 (xiv+109) (ISBN 0-7070-0154-4).

"Where Did All the Growth Go?" (with John Fitz Gerald), in S. Cantillon, J. Curtis and J. Fitz Gerald, eds., *Medium Term Review: 1994-2000* (Dublin: ESRI), 1994, pp. 5-20.

"The National Development Plan in the Context of Irish Economic Problems" (with Philip J. O'Connell), in S. Cantillon, J. Curtis and J. Fitz Gerald, eds., *Economic Perspectives for the Medium Term* (Dublin: ESRI), 1994, pp. 63-76.

"Costing the Delay in Devaluing, 1992-93", *Irish Banking Review*, Spring 1994, pp. 3-15.

"Sterling Movements and Irish Pound Interest Rates" (with Charles Conroy), *Economic and Social Review*, Vol. 25, No. 3, April 1994, pp. 201-220.

"Inflation and the Demand for Money in Developing Countries", *World Development*, Vol. 22, No. 2, February 1994, pp. 215-23.

The Financial Assets of Households in Ireland (with Brian Nolan), Economic and Social Research Institute, General Research Series, No. 162, December 1993 (x+96) (ISBN 0-7070-0145-5).

An Examination of Irish Currency Policy, Economic and Social Research Institute, Policy Research Series, No. 18, October 1993 (x+66) (ISBN 0-7070-0143-9).

"The Republic of Ireland's Currency Policy Following the Maastricht Treaty", *Business Outlook and Economic Review* (Belfast), Vol. 8, No. 2, June 1993, pp. 65-75.

"Financial Sector Failures in Western Africa", *Journal of Modern African Studies*, Vol. 31, No. 1, March 1993, pp. 49-65.

"Financial Flows: A Look at the Data for Ireland", *Irish Banking Review*, Spring 1993, pp. 3-18.

"Intersectoral Financial Flows in Developing Countries" (with Izak Atiyas), *Economic Journal*, Vol. 103, No. 418, May 1993, pp. 666-679.

"Cointegration and Time-Varying Parameters: A Comment", *European Economic Review*, Vol. 37, No. 6, August 1993, pp. 1279-82.

"Money Demand During Hyperinflation and Stabilization: Bolivia, 1980-88" (with Carlos Asilis and Paul McNelis), *Economic Inquiry*, Vol. 31, No. 2, April 1993, pp. 262-273.

"Financial Repression and Bank Intermediation" (with Christophe Chamley), *Savings and Development*, Vol. 17, No. 3, 1993, pp. 301-308.

"Excess Liquidity and Monetary Overhangs" (with Gerard Caprio, Jr.), *World Development*, Vol. 21, No. 4, April 1993, pp. 523-534.

"Discussion of 'Finance and Development: The Case of Southern Italy', by Riccardo Faini, Giampaolo Galli and Curzio Giannini", in Alberto Giovannini, ed., *Finance and Development: Issues and Experience* (Cambridge University Press), 1993, pp. 214-7.

Intersectoral Financial Flows in Ireland, Economic and Social Research Institute, General Research Series, No. 158, December 1992 (x+82) (ISBN 0-7070-0133-1).

European Community Lending Instruments and the Structural Funds, Economic and Social

Research Institute, Policy Research Series, No. 15, September 1992 (ISBN 0-7070-0130-7).

"The Link Between Irish and UK Unemployment", Economic and Social Research Institute *Quarterly Economic Commentary*, Spring 1992, pp. 33-44.

"Price and Monetary Convergence in Currency Unions: The Franc and Rand Zones", *Journal of International Money and Finance*, Vol 11, August 1992. pp. 397-410.

"Fiscal Adjustment in Ireland in the 1980s", *Economic and Social Review*, Vol. 23, No. 3, April 1992, pp. 285-314.

"European Community (EC)" and "Financial Repression", in Peter Newman, Murray Milgate and John Eatwell, eds., *The New Palgrave Dictionary of Money and Finance*, (London: Macmillan) 1992.

"Regional Autonomy in Central Banking", *Irish Banking Review*, Spring 1992, pp. 3-13.

Joint editor (with Gerard Caprio, Jr.) of *Monetary Policy Instruments for Developing Countries*, (World Bank, Washington, DC), 1991.

"The Use of Market Instruments for Monetary Policy" (with Gerard Caprio, Jr.) in *Monetary Policy Instruments for Developing Countries, op cit.*, pp. 1-10.

"Trends in the Share of Long-Term Unemployment in Ireland" (with Richard Breen), *Economic and Social Review*, Vol. 23, No. 1, October 1991, pp. 73-92.

"Monetary Union in Europe" in Rory O'Donnell, ed, *Studies in European Union: Economic and Monetary Union*, (IEA, Dublin) 1991, pp. 49-85.

"Taxation of Financial Intermediation: Measurement Principles and Application to Five African Countries", (with Christophe Chamley), *West African Economic Journal*, Forthcoming.

"Réforme du Secteur Financier et Processus d'Ajustement" (with Gerard Caprio, Jr.), *Revue Techniques Financières et Développement*, (Paris), No. 23, June 1991, pp. 14-21.

"Inflationary Impact of Money-Financed Deficits", *Journal of Policy Modeling*, Vol. 13, No. 2, Summer 1991, pp. 229-240.

"Monetary Cooperation in the CFA Zone", in Ajay Chhibber and Stanley Fischer, eds., *Economic Reform in Sub-Saharan Africa* (Washington, DC: The World Bank, 1991), pp. 148-160.

"Financial Sector Reforms in Adjustment Programs", (with Alan Gelb), in Vinod Thomas, Ajay Chhibber, Mansoor Dailami and Jaime de Melo, eds., *Restructuring Economies in Distress*,

(Oxford University Press) 1991, pp. 76-100.

"Deadweight Loss Measurement with Generalized Gorman Polar Forms", (with Ian Irvine), *Public Finance* Vol. 45, No. 2, 1990, pp. 260-267.

"Comment on Strycker: 'Adjustment in West Africa'", in Desmond McCarthy, ed. *Problems of Developing Countries in the 1990s*, Vol. II, World Bank Discussion Papers No. 98, 1990, pp. 201-203.

"Comment on Dornbusch: 'Credibility, Debt and Unemployment'", *Economic Policy*, Vol. 4, Issue No. 8, April 1989, pp. 202-205.

"Is the EMS a DM Zone? Evidence from the Realignments", (with Paul McNelis), *Economic and Social Review*, Vol. 20, No. 2, January 1989, pp. 97-110.

"The Role of the Advisor and the Evolution of the Public Service", in Miriam Hederman O'Brien, ed., *The Clash of Ideas* (Essays in Honour of Patrick Lynch), (Dublin: Gill and Macmillan, 1988), pp. 7-44.

"Portfolio Selection in the Irish Financial Markets" (with F.X. Browne), *Economic Modelling*, Vol. 5, No. 1, January 1988, pp. 9-18.

"The Marginal Social Cost of Taxation in Ireland", (with Ian J. Irvine), *Economic and Social Review*, Vol.19, No. 1, October 1987, pp. 15-41.

"Macroeconomic and Fiscal Deviations from Plan 1985-87", in Cormac Ó Gráda and Rodney Thom, eds., *Perspectives on Economic Policy*, (Dublin: UCD Centre for Economic Research), No. 1, 1987, pp. 121-137.

"Comment on 'A Commodity Export Boom and the Real Exchange Rate: the Money-Inflation Link' by Sebastian Edwards" in J. Peter Neary and Sweder Van Wijnbergen, *Natural Resources and the Macroeconomy*, (Oxford: Basil Blackwell), 1987, pp. 249-50.

"A Hicksian Link Between Inflation and the Term Structure", *Economics Letters*, Vol. 24, 1987, pp. 223-226.

"A Radical Reform of Social Welfare and Income Tax Evaluated", *Administration*, Vol. 34, No. 1, Spring 1987, pp. 69-87.

"Exchange Rates Do Not Violate Variance Bounds Tests", (with Rodrigo Peruga), *The Manchester School*, Vol. 54, No. 3, September 1986, pp. 308-313.

"Irish Inflation in EMS", (with John Flynn) *Economic and Social Review*, Vol. 17, No. 3, April 1986, pp. 175-191.

"Themes in Economic Interdependence", Irish Association for European Studies *Seminar Series*, No. 2, 1986.

"Traps in Appraising Public Projects", *The Irish Banking Review*, Spring 1986, pp. 28-39.
[Reprinted in Michael Mulreaney, ed. *Cost-Benefit Analysis: Readings*, (Dublin: Institute of Public Administration), 2002, pp. 283-290].

"Fisher's Paradox - A Comment", *American Economic Review*, Vol. 75, No. 3, June 1985, pp. 567-568.

"*Building on Reality: A Summary*", *Ireland Today* (Dublin: Government Publications), 1985.

"The Public Debt and Borrowing: Issues of Interpretation", *The Irish Banking Review*, March 1985, pp. 3-19.

"Expectation Errors and Exchange Rate Volatility", *Journal of Macro Economics*, Vol. 6, No. 3, Summer 1984, pp. 323-334.

"Europe and the International Monetary System", *Irish Studies in International Affairs*, 1984, pp. 49-62.

"The Break-up of a Currency Union Increases the Demand for Money", *European Economic Review*, Vol. 25, No. 2, July 1984, pp. 235-238.

"The Evolution of the Rate of Unemployment in Ireland 1962-83", Economic and Social Research Institute *Quarterly Economic Commentary*, May 1984, pp. 41-58.

"Aggregating Components of the Money Supply", (with David Lynch), Central Bank of Ireland *Annual Report*, 1984, pp. 92-105.

"Notes on the Cost of Debt Capital in Ireland", (with John Flynn), *Irish Journal of Business and Administrative Research*, Vol. 6, No. 1, April 1984, pp. 58-69.

"Monetary Restraint and the Exchange Rate", *Economica*, Vol. 51, No. 202, May 1984, pp. 163-176.

"Measures of Exchange Rate Variability for One Hundred Countries", *Applied Economics*, Vol. 15, No. 5, October 1983, pp. 583-602.

"A Bayesian Look at Consumption", *Economic and Social Review*, Vol. 13, No. 4, July 1982, pp. 233-249.

"Comparing Bank Concentration Across Countries", (with R.P. Kinsella), *Journal of Banking*

and Finance, Vol. 6, June 1982, pp. 255-262.

"The Flow of Funds 1972-77", *Journal of the Statistical and Social Inquiry Society of Ireland*, Vol. 24, Part 4, 1981-82, pp. 175-212.

"On the Use of Durbin-Watson Statistics Where There Are Missing Observations", (with Colm McCarthy), *The Statistician* Vol. 31, No. 2, June 1982, pp. 149-152.

"Is Ireland a Small Open Economy?", *Administration*, Vol. 29, No. 4, Winter 1982, pp. 356-375.

"A New Look at Wicksell's Inflationary Process", *The Manchester School*, Vol. 49, No. 4, December 1981, pp. 319-333. Reprinted in Mark Blaug, ed. *Knut Wicksell, 1851-1926*, (London: Edward Elgar, 1992).

"The Yield Curve", Central Bank of Ireland *Annual Report* 1981, pp. 98-110.

"Measuring Exchange Rate Changes", *Journal of the Institute of Bankers in Ireland*, October 1980.

"Testing a Standard Model of Portfolio Selection", *Oxford Bulletin of Economics and Statistics*, Vol. 42, No. 1, February 1980, pp. 17-35.

"A Guide to the Arithmetic of the EMS Exchange Rate System", Central Bank of Ireland *Quarterly Bulletin* Autumn 1979, pp. 74-100.

"Exchange Rate Indices", Central Bank of Ireland *Quarterly Bulletin*, Summer 1979, pp. 76-92.

"Inflation and Consumption in Ireland", *Economic and Social Review*, Vol. 10, No. 2, January 1979, pp. 175-179.

"Some Effects of North Sea Oil on the Irish Economy", *Economic and Social Review*, Vol. 9, No. 2, January 1978, pp. 147-156.

"Fealsúnacht an Eacnamaí" (in Irish), Central Bank of Ireland *Quarterly Bulletin*, Summer 1977, pp. 64-72.

"A Note on 'Real' and 'Monetary' Effects of Interest Rate Changes", *Economic and Social Review*, Vol. 5, No. 4, July 1974, pp. 465-466.

"The Fund Meeting", (with P.F. Gourley) *Finance and Development* December 1972

Book reviews in international journals:

“*International Perspectives on the Irish Economy* ed. Alan W. Gray.” *Journal of Economic Literature*, Vol. 36, No. 4, December 1998, pp. 2173-2174.

“*Roy Geary* edited by Denis Conniffe.” *Economic Journal* Vol. 109, Issue 456, June 1999, pp. F469-470.

“*Money and Inflation* by Frank Hahn.” *The Canadian Journal of Economics*, Vol. 16, No. 3. August 1983, pp. 533-535.

Also: Book Reviews in *Administration*, *Economic and Social Review*, *Trócaire Development Review*, including:

“Tom Garvin: *Preventing the Future: Why Was Ireland So Poor for So Long?* (Dublin: Gill and Macmillan, 2004).” *Economic and Social Review* Vol. 35, No. 3, October 2004, pp. 351-355.

Contributions to discussions in many issues of the *Journal of the Statistical and Social Inquiry Society of Ireland*, and of *Economic Policy*; to Sequoia volumes *If Texas Were Chile* and *African Financial Systems*; to European Central Bank Second Central Banking Conference volume, 2003 and to Caprio and Vittas, eds. *Reforming Financial Systems*.

Discussion papers and working papers in the series of the Bank for International Settlements; Central Bank of Chile; Centre for Economic Policy Research, London; Central Bank of Ireland; Economic and Social Research Institute; International Monetary Fund; Oesterreichische Nationalbank; Trinity College Dublin; University College Dublin Centre for Economic Research and Centre for European Economic and Public Affairs; University of California, San Diego; UNU-WIDER; and the World Bank.

American University Paris Series

“Should Bank Supervisors in Developing Countries Exercise More or Less Forbearance?” WP 55, November 2007.

BIS Series:

"Banking System Failures in Developing and Transition Countries: Diagnosis and Prediction", Working Paper 39, January 1997. <http://www.bis.org/publ/work39.htm>

Central Bank of Ireland Series:

“Irish inflation in EMS.” (with John Flynn) Technical Working Paper 7/RT/84

“The evolution of the rate of unemployment in Ireland 1962-1983.” Technical Working Paper 6/RT/84

“The probability of crashes in binary speculative bubbles.” Technical Working Paper 5/RT/84

“Resource discovery and the small open economy : an overview.” Technical Working Paper 4/RT/84

“The yield curve 1981-83.” Technical Working Paper 3/RT/84

“Portfolio choice in the Irish financial markets - further results.” (with F.X. Browne) Technical Working Paper 9/RT/83

“Modelling the portfolio behaviour of selected financial intermediaries in Ireland.” (with F.X. Browne). Technical Working Paper 2/RT/83

“Alternative monetary aggregates.” (with David Lynch). Technical Working Paper 7/RT/82

“Notes on the cost of capital in Ireland.” (with John Flynn) Technical Working Paper 6/RT/82

“Why the economy stays close to the stable path.” Technical Working Paper 5/RT/82

“A Bayesian look at consumption.” Technical Working Paper 13/RT/81

“Ireland and the small open economy.” Technical Working Paper 11/RT/81

“The determination of consumer prices.” (with Alison Hackett). Technical Working Paper 10/RT/81

“Measures of exchange rate variability for one hundred countries.” Technical Working Paper 4/RT/81.

“Monetary restraint and the exchange rate.” Technical Working Paper 3/RT/81

“The break-up of a currency union increases the demand for money.” Technical Working Paper 1/RT/81

“Using the H-index for international comparisons of bank concentration.” (with R.P. Kinsella) Technical Working Paper 4/RT/80.

“Maturity Preference.” Technical Working Paper 2/RT/80.

“Expectations, monetary policy and exchange-rate volatility.” Technical Working Paper 1/RT/80.

“On testing for autocorrelation with missing observations.” (with Colm McCarthy)
Technical Working Paper 5/RT/79

“On the theory of the true index of the cost of living.” (with Colm McCarthy and J. Peter Neary) Technical Working Paper 2/RT/79

CEPR Series:

“Deposit Dollarization and Exchange Rate Changes” DP 6205, March 2007

“Ireland in EMU: More Shocks, Less Insulation?” (with Anthony J. Leddin), DP 5349,
November 2005

“Exchange Rates and Inflation under EMU: An Update”, (with Philip R. Lane), DP 4583,
August 2004.

"Does PPP-Adjusted Data Exaggerate the Relative Size of Poor Economies?", DP 1865,
April 1998.

"Miniblocs and Fringe Currencies of the EMU", DP 1704, October 1997.

"Currency Board or Central Bank? Lessons from the Irish Pound's Link with Sterling,
1928-79", DP 1040, October 1994.

"The European Monetary System and the Theory of Target Zones", DP 845, September
1993.

IMF Series

“Dollarization of the Banking System: Good or Bad?” (with Gianni De Nicoló and Alain Ize), WP/03/146, July 2003.

"Contrasting Monetary Regimes in Africa." (with Stephen A. O'Connell), WP/97/64,
May 1997.

Oesterreichische Nationalbank series

“European Banks and their Impact on the Banking Industry in Chile: 1862-1913”
(Comment on paper by Ignacio Briones and André Villela) WP 108, pp. 46-53.

Trinity College Dublin Series (Trinity Economic Papers; Institute for International Integration
Studies Discussion Papers)

“The Old Connection Sundered? Ireland and the UK since 1916.” TEP1416, August 2016.

“The Globalized Irish Economy in Good Times and Bad.” (with Frank Barry, John FitzGerald and Iulia Siedschlag) IIS DP 443, February 2014.

“Breaking the Sterling Link: Ireland’s Decision to Enter the EMS.” (with Gavin Murphy) IIS DP 317, February 2010.

“Postcolonial Ireland and Zimbabwe: Stagnation before Convergence.” (with Frank Barry and Tara McIndoe). IIS DP 291, June 2009

“Bank Failures: The Limitations of Risk Modelling.” IIS DP 263, October 2008.

“Risk Management and the Costs of the Banking Crisis.” IIS DP 262, September 2008.

“Partial Credit Guarantees: Principles and Practice.” IIS DP 244, March 2008.

“Banking Crises” (with Gerard Caprio, Jr.), IIS DP 242, February 2008.

“Should Bank Supervisors in Developing Countries Exercise More or Less Forbearance?” IIS DP 231, September 2007.

“Deposit Dollarization and Exchange Rate Changes” IIS DP 201, January 2007.

“Ireland in EMU: More Shocks, Less Insulation?” (with Anthony J. Leddin), IIS DP 94, October 2005

“Exchange Rates and Inflation under EMU: An Update” (with Philip R. Lane), TEP 2004/9. (also at http://www.economic-policy.org/pdfs/responses/EMU_inflation_exrate_HonohanLane.pdf)

“Divergent Inflation Rates in EMU” (with Philip R. Lane) TEP 2003/4

“International Investment Positions: A Cross-sectional Analysis” (with Philip R. Lane) TEP 99/6

University of California at San Diego Department of Economics Working Papers

"On Some Strong Results Concerning the Term Structure", Working Paper 83-18, 1983.

University College, Dublin, Centre for Economic Research Series

"The Marginal Social Cost of Taxation in Ireland," (with Ian Irvine) WP 50, May 1987

"A Hicksian Link between Inflation and the Term Structure," WP52, September 1987

"Capital Adequacy and Competition in a Pure Model of Banking," WP 53, September 1987

"Two Notes about Ponzi Schemes," WP 54, October 1987

UNU WIDER Series

"Household Financial Assets in the Process of Development." RP2006/91, August 2006

"Will the Euro Trigger More Monetary Unions in Africa?" (with Philip R. Lane), WP 176, March 2000.

World Bank Series

"Financial Transactions Tax : Panacea, Threat, or Damp Squib?" (with Sean Yoder). Policy Research Working Paper 5230, March 2010.

"Using Surveys to Measure Households' Access to and Use of Financial Services." (with Bob Cull). Research web-feature <http://go.worldbank.org/1Y21D2I6B0>, March 2008

"Dollarization and Exchange Rate Fluctuations." Policy Research Working Paper WPS 4172, March 2007.

"Household Financial Assets in the Process of Development." Policy Research Working Paper WPS 3965, July 2006.

"Banking Sector Crises and Inequality." Policy Research Working Paper WPS 3659, July 2005.

"Measuring Microfinance Access: Building on Existing Cross-Country Data." Policy Research Working Paper WPS 3606, May 2005.

"Finance in China: Removing Ambiguity over Government's Role." Financial Sector Paper, August 2004.

<http://siteresources.worldbank.org/FINANCIALSECTOR/Miscellaneous/21036034/financehonohan0804.html>

"Can the Unsophisticated Market Provide Discipline?" (with Gerard Caprio), Policy Research Working Paper WPS 3364, August 2004.

"Financial Development, Growth and Poverty: How Close Are the Links?" Policy Research Working Paper WPS 3203, January 2004.

“Dollarization of the Banking System: Good or Bad?” (with Gianni De Nicoló and Alain Ize), Policy Research Working Paper WPS 3116, August 2003.

“Avoiding the Pitfalls in Taxing Financial Intermediation” Policy Research Working Paper WPS 3056, May 2003.

“Banking Policy and Macroeconomic Stabilization: An Exploration” (with Gerard Caprio, Jr.), Policy Research Working Paper WPS 2856, June 2002.

"Deposit Dollarization and the Financial Sector in Emerging Economies" (with Anqing Shi), Policy Research Working Paper WPS 2748, December 2001.

"Recapitalizing Banking Systems" Policy Research Working Paper WPS 2540, February 2001. Revised version, October 2003.

"Policy for Small Financial Systems" (with Biagio Bossone and Millard Long), Financial Sector DP 6, February 2001.

"Controlling the Fiscal Costs of Banking Crises" (with Daniela Klingebiel), Policy Research Working Paper WPS 2441, September 2000.

"Will the Euro Trigger More Monetary Unions in Africa?" (with Philip R. Lane), Policy Research Working Paper WPS 2393, July 2000.

"Perverse Effects of a Ratings-Related Capital Adequacy System", Policy Research Working Paper WPS 2364, June 2000.

"How Interest Rates Changed Under Financial Liberalization: A Cross-Country Review", Policy Research Working Paper WPS 2313, April 2000.

"Fiscal Contingency Planning for Banking Crises", Policy Research Working Paper WPS 2228, December 1999.

"Beyond Capital Ideals: Restoring Banking Stability," (with Gerard Caprio), Policy Research Working Paper WPS 2235, November 1999.

"Will the Euro Trigger More Monetary Unions in Africa?" (with Philip R. Lane), Policy Research Working Paper WPS 2393, November 1999.

"Does Financial Reform Increase or Reduce Savings? (with Oriana Bandiera, Gerard Caprio, Jr., and Fabio Schiantarelli), Policy Research Working Paper WPS 2062, February 1999.

"Bank Regulation and the Network Paradigm: Policy Implications for Developing and Transition Economies," (with Dimitri Vittas), Policy Research Working Paper WPS 1631, August 1996.

"Excess liquidity and monetary overhangs," (with Gerard Caprio), Policy Research Working Paper WPS 796, October 1991.

"Financial sector policy in Thailand : a macroeconomic perspective," (with William Easterly), Policy Research Working Paper WPS 440, June 1990.

"Taxation of financial intermediation : measurement principles and application to five African countries," (with Christophe Chamley), Policy Research Working Paper WPS 421, May 1990.

"Monetary cooperation in the CFA zone," Policy Research Working Paper WPS 389, March 1990.

"Price and monetary convergence in currency unions : the Franc and Rand zones," Policy Research Working Paper WPS 390, March 1990.

"Financial sector reforms in adjustment programs," (with Alan Gelb), Policy Research Working Paper Working Paper WPS169, March 1989.

"Intersectoral financial flows in developing countries," (with Izak Atiyas), Policy Research Working Paper Working Paper WPS164, March 1989.